

**Welcome to JIQ's
Back-to-School Night**

Important School Personnel

718-426-9369

- ➔ Judaic Studies Principal-ext. 240
Mrs. Batya Zvulonov
- ➔ General Studies Principal-ext. 210
Mrs. Jennifer Seideman
- ➔ School Secretary – ext. 0
Stella, Fran and Svetlana

JIQ'S AMAZING STAFF

- ➔ **K1** Morah Yulia Lakhchikov Ms. Brianna Nevidomsky
- ➔ **K2** Morah Natella Asherova Morah Mariya Uvaydova
- ➔ **1S** Ms. Yelena Priyeva Morah Chana Schtroks
- ➔ **1D** Ms. Delilah Davidson Morah Chana Sanowicz
- ➔ **2L** Mrs. Laura Levi Morah Shaina Glick
- ➔ **2T** Ms. Rivka Tacher Morah Chaya Shushan
- ➔ **3J** Mrs. Michelle Johns Morah Aviva Shubov
- ➔ **3P** Mr. Matt Puma Morah Leah Maksumov
- ➔ **4TH GRADE** Ms. Kimberly Pacheco-Math/Science Rabbi Shmuel Tuvel Ms. Maegan Ruhwedel-ELA/S.S. Morah Chana Bracha Schechter
- ➔ **5TH GRADE FIFTH** Mr. Daniel Stein-math/boys/girls Rabbi Dovid Halon
Ms. Cybil Miller-ela/S.S.-girls/boys Morah Channa Blotner Morah Mushka Paltiel
- 6th GRADE** Mr. Daren Kutchens-Math/Science.-6G/6B Ms. Christina Mayer-
ELA/S.S.-6B/6G Morah Dassi Goldberg Rabbi Meir Shushan

Important Information

- ➔ School begins: 8:30 a.m.
- ➔ Lunch 1st-3rd 11:20-11:40am
4th-6th-11:35-11:50am
Kindergarten-12:00-12:30pm
- ➔ Dismissal: 4:30 p.m.
Pick up students will be in the gym
- ➔ After School:4:30-5:45pm

Important Information

*N-Kindergarten parents are the only parents who will be able to pick their children up from their classrooms which are on the 1st and second floors.

*K-6 pick up parents may not enter the building until 4:30pm. 1-6 parents are **NOT** permitted to go beyond the 1st floor for safety reasons.

Specials

- ➔ Art
- ➔ Computers
- ➔ Gym

Students must wear sneakers on gym days.

JIQ is Wired!

- ➔ Go to: <http://www.jiqueens.com>
- ➔ Once you visit our site, save it to your favorites!
- ➔ Daily Homework/Breaking News from each teacher

Parent Expectations

- Communication is key. Ask questions, voice your concerns, don't wait!
- *All parents must ensure that they check their child's folder and homework each night.
- Students are to wear clean clothing (K) /uniforms in grades 1-6 everyday. Students who do not wear a uniform will not be permitted into class and the parent will be asked to bring a uniform in for them.
- *Food brought in from the outside must be Kosher.
- *Parents must check their children before and during the year for **HEAD LICE**. Students are not permitted in school if they have lice or nits. Contact the office immediately if your child does have either nits or lice. Parents need to ensure that their children shower and brush their teeth everyday.
- *Cell Phones are **NOT** permitted in school. Phones will be confiscated if the rule is broken and will only be returned to the parent.

Student Expectations

- ➔ Come to class and be on time.
- ➔ Complete class/homework on time.
- ➔ Bring all necessary materials to class.
- ➔ Be an active learner-participate!
- ➔ Respect others.

General Studies Curriculum

ENGLISH LANGUAGE ARTS

Reading- Reading Workshop

Writing- Writer's Workshop

- ➔ Phonemic Awareness
- ➔ Phonics & Spelling
- ➔ Vocabulary Development
- ➔ Fluency
- ➔ Comprehension
- ➔ Writing
- ➔ Motivation

Curriculum- continued

⇒ Math- Go Math

⇒ Social Studies

Grades K-3-Pearson Interactive Science

4-6-Modules

⇒ Science

Grades K-3-Pearson

4-6-Pearson

Field Trips/Special Events

- 2 Field Trips a year
- Torah Champion
- Sukkah Contest
- Character Fair
- Chanukah Celebration
- Science Fair grades 4-6
- How to Fair-grades 1-2
- Earth Day
- Spelling Bee
- Field Day
- Concert
- End of the Year Celebration

Homework

- ⇒ Homework will be given M-TH
- ⇒ Monthly reading/writing projects will be assigned.
- ⇒ Homework is due the next day unless otherwise directed.
- ⇒ Teachers will be emailing and sending home your child's h.w. assignments every Monday
- ⇒ Judaic homework hotline-718-374-5444

Grading Scale

➔ 4 = 100 +

➔ 3 = 100-80

➔ 2 = 79-50

➔ 1 = 49-0

95 +

95-85

85-75

75-65

65-0

Monthly progress reports will be sent home to keep you informed of your child's progress.

Parent/Teacher Conferences

PTC NIGHT:

Teachers will be making appointments with you

Wednesday, January 6th

Wednesday, March 30th

Standardized Testing

1st -2nd Grade

Terra Nova-June

3rd-6th Grade

ELA-April 5th-7th

MATH-April 13th-15th

4th Grade

SCIENCE

Performance-May 25th

Written-June 6th

HAVE A WONDERFUL NIGHT!

- ➔ K-3 please go to your child's classroom
- ➔ 4-6 please go to your child's English room first
- ➔ Remember to ask questions, take notes and to leave your child a special message on their star!

